

Se habla español

A LEVEL SPANISH

Se habla español

A LEVEL SPANISH

Entry requirement: Level 6 as a minimum

What will I study?

Starting from September 2020, Spanish at A Level will follow the AQA exam board/curriculum:

- 12 topics
- the study of a film
- the study of a book
- an Independent Research Project

AS Topic: Aspects of Hispanic society

Los valores tradicionales y modernos

Modern and traditional values

Los cambios en la familia
Changes in family

Describe and discuss the traditional family unit and modern types of family.

Actitudes hacia el matrimonio/el divorcio
Attitudes towards marriage/divorce

Consider and discuss the pros and cons of marriage and the different points of view towards divorce nowadays.

La influencia de la Iglesia Católica/
The influence of the Catholic Church

Analyse the influence of the Catholic Church over history and at present.

AS Topic: Aspects of Hispanic society

El ciberespacio

Cyberspace

La influencia de internet
The influence of Internet

Describe and discuss how technology has transformed everyday life

Las redes sociales: beneficios y peligros
Social networks: advantages and dangers.

Consider and discuss advantages and the dangers of digital social media.

Móviles inteligentes en nuestra sociedad
Smart phones in our society

Consider the influence of smart phones in shaping our modern-day society.

AS Topic: Aspects of Hispanic society

La igualdad de los sexos

Equal rights

La mujer en el mercado laboral

Women in the labour market

Examine the role of women in the past and in the present-day economy.

El machismo y el feminismo

*Male chauvinism and
feminism*

Analyse traditional attitudes towards the role of women in society vs movements for the rights of women.

Los derechos de los gays y las personas transgénero

*Gay and transgender people's
rights*

Describe and examine history of the rights of and LGBT people in Spanish-speaking countries.

AS Topic: Artistic culture in the Hispanic world

La influencia de los ídolos

Modern day idols

Cantantes y músicos

Singers and musicians

Discuss the positive and/or negative influence singers and musicians have on people.

Estrellas de televisión y cine

TV and cinema stars

Discuss the positive and/ or negative effect TV and cinema stars have in our society.

Modelos

Models

Consider the type of influence fashion models have on young people.

AS Topic: Artistic culture in the Hispanic world

La identidad regional en España

Spanish regional identity

Tradiciones y costumbres

Traditions and customs

Describe and discuss Spanish customs and traditions.

La gastronomía

Cuisine

Discuss similarities and differences in the gastronomy in Spain.

Las lenguas

Languages

Consider the languages that are spoken in Spain and the issues surrounding them.

AS Topic: Artistic culture in the Hispanic world

El patrimonio cultural

Cultural heritage

Sitios turísticos y civilizaciones prehispanicas: Machu Picchu, la Alhambra, etc

Prehispanic civilisations and tourist sites

Understand civilisations that contributed to the cultural heritage of Spain.

Discuss the pre-Columbian heritage of Latin America

Arte y arquitectura

Art and Architecture

Discuss Spanish and Latin American artists and the role of architecture in Spain.

El Patrimonio musical y su diversidad

Musical heritage and diversity

Understand the diversity of Hispanic music and dance.

A 2 Topic: Multiculturalism in Hispanic society

La inmigración

Immigration

Los beneficios y los aspectos negativos

Positive and negative aspects

Understand the effects of migration and analyse the pros and cons that go with it.

La inmigración en el mundo hispánico

Immigration in the Hispanic world

Describe the phenomenon of migration in the history of the different Hispanic countries.

Los indocumentados – problemas

Illegal migrants-problems

Understand and discuss the issues of illegal migration.

A2 Topic: Multiculturalism in Hispanic society

El racismo

Racism

Las actitudes racistas y xenófobas

Racist attitudes

Analyse and discuss racist behaviour and attitude.

Las medidas contra el racismo

Measures against racism

Study different measures put in place to tackle racism in society.

La legislación anti-racist

Legislation against racism

Describe laws passed against racism.

A2 Topic: Multiculturalism in Hispanic society

La convivencia

Integration

La convivencia de
culturas
La educación
Las religiones

Examine who the
marginalised in French society
are.

Quelle aide pour les
marginalisés ?

Explore the different support
systems put in place to help
the marginalised

Quelles attitudes envers les
marginalisés ?

Consider and discuss the
attitudes expressed towards
the marginalised

A2 topic: Aspects of political life in the Hispanic world

Jóvenes de hoy, ciudadanos del mañana

Today's youth, tomorrow's citizens

Los jóvenes y su actitud hacia la política : activismo o apatía

The youth and their attitude towards politics

Explore and discuss the relationship between teenagers and political commitment.

El paro entre los jóvenes

Unemployment among the youth

Analyse the reasons for youth unemployment in Spain.

Su sociedad ideal

Their ideal society

Discuss the ideal society teenagers/ the youth in the Hispanic world aim for.

A2 topic: Aspects of political life in the Hispanic world

Monarquías y dictaduras

Monarchies and dictatorships

La dictadura de Franco

Franco's dictatorship

Explore the nature of Franco's dictatorship and its influence in Spain's society.

La evolución de la monarquía en España

The evolution of monarchy in Spain

Consider and discuss how monarchy in Spain has evolved.

Dictadores latinoamericanos

Latin American dictators

Explore and analyse various dictatorships in different Latin American countries.

A2 topic: Aspects of political life in the Hispanic world

Movimientos populares

Popular movements

La efectividad de las manifestaciones y las huelgas

The impact of demonstrations and strikes

Explore and examine the influence and impact of demonstrations and strikes.

El poder de los sindicatos

The power of unions

Consider and discuss the power of unions in political decision.

Ejemplos de protestas sociales (eg. El 15-M, las Madres de la Plaza de Mayo, ...)

Examples of social protests

Analyse the reasons and the impact of social protests in various countries.

Literatura-The book

La Casa de Bernarda Alba

*La Casa de
Bernarda Alba*
(1936), Federico
García Lorca

El cine-The film

Volver

Volver (2006),
Pedro Almodóvar

A-level Exam consists in 3 papers

Paper	Skills	Marks	Timing	Proportion of the qualification
1	Listening, reading and writing	100	2 hours 30 minutes	50%
2	Written response to works	80	2 hours	20%
3	Speaking	60	21-23 minutes	30%

Papers 1 and 3 are based on topics studied. Paper 2 is based on the study *either of one literary text and one film or two literary texts* from a prescribed list.

Paper 1 - Listening

Students will listen to spoken passages from a range of contexts and sources, covering different registers and types. The content of the passages will be based on the themes and sub-themes.

Questions will target **main points, gist and detail** and will require either non-verbal responses or responses in Spanish. Questions will include **the need to infer meaning** and will include **abstract material** such as opinions, views, emotional reactions and personal experiences.

For one question students will need **to summarise in Spanish** what they have understood from the passage they have heard and marks will be awarded for the **quality of Spanish used**. Students must write in full sentences and use their own words as far as possible in this question.

Paper 1 - Reading

Students will read a range of stimulus texts adapted from authentic sources, including online sources. Texts will include contemporary and historical material and will cover non-fiction and literary fiction and/ or material based on literature. The content of the stimulus texts will be based on the themes and subthemes in this specification, except in the case of literary texts where the content may fall outside of these themes and sub-themes.

Questions will target **main points, gist and detail** and will require either non-verbal responses or responses in Spanish. Questions will include the need to **infer meaning** and will include **abstract material** such as opinions, views, emotional reactions and personal experiences.

For one question students will need **to summarise in Spanish** what they have understood from the stimulus text they have read and marks will be awarded for the **quality of Spanish used**. Students must write in full sentences and use their own words as far as possible in this question.

Paper 1 – Writing

Translation

Students will translate a passage of at least **100 words from Spanish into English**. The content will be based on the themes and sub-themes in this specification.

Students will translate a passage of at least **100 words from English into Spanish**. The content will be based on the themes and sub-themes in this specification.

No dictionaries are allowed in this exam.

Paper 2 - Writing

Students will answer an **essay question in Spanish** for each of the two works they have studied (a book and a film).

Students will have a **choice of question on both the book and the film**. All questions will be in Spanish and will require a critical and analytical response.

Students will be advised to write approximately **300 words per essay**. Everything that students write will be marked; there is no word limit.

Students who write the recommended number of words will have access to the full range of marks.

No dictionaries are allowed in this exam. Access to the book and film is not allowed in this exam.

Paper 3 - Speaking

The speaking exam (April/May of Y13) is made up of two sections:

1) Stimulus card discussion (5–6 minutes), which has a total of 25 marks.

2) IRP presentation (2 minutes) and discussion (9–10 minutes), which has a total of 35 marks.

During the Independent Research Project (IRP) discussion, the examiner will provide opportunities for the student to demonstrate their knowledge and understanding of the topic. The student may be asked to defend and justify a particular point of view, and develop some of their ideas further.

Success criteria for WORLD CLASS learners

- Complete **ALL** class work and homework.
- **Learn and revise** all of the **vocabulary/work each week**.
- Keep class work notes **neat, organised & ordered chronologically** so that you can easily refer back to them and revise from them.
- **Be aware of what is happening around you!** Watch the news headlines as discussions will relate to the current affairs!
- **Ask questions** during the lesson – **be curious !**
- Come & **see the teacher during your frees/ email them** if you need more help/support with certain areas of the course.

YOU need to be responsible for YOUR learning & success.

